

ODLUKA O MINIMALNIM STANDARDIMA UPRAVLJANJA INFORMACIONIM SISTEMOM FINANSIJSKE INSTITUCIJE

23. Finansijska institucija je dužna da, primenom odgovarajućih kontrola, resurse informacionog sistema zaštiti od malicioznog programskog koda.

„Службени гласник РС”, бр. 23/2013 и 113/2013
На основу члана 15. став 1. и члана 63. став 2. Закона о Народној банци Србије („Службени гласник РС”, бр. 72/2003, 55/2004, 85/2005 – др. закон, 44/2010, 78/2012 и 108/2012), Ивршни одбор Народне банке Србије доноси

ОДЛУКУ О МИНИМАЛНИМ СТАНДАРДИМА УПРАВЉАЊА ИНФОРМАЦИОНИМ СИСТЕМОМ ФИНАНСИЈСКЕ ИНСТИТУЦИЈЕ

- I. УВОДНЕ ОДРЕДБЕ
1. Овом одлуком утврђују се минимални стандарди и услови стабилног и сигурног пословања којим се одnose на управљање информационом системима у банкарским, друштвеним за осигурање, добротворним финансијским лионгама и друштвима за управљање институцијама).
- Овом одлуком уређују се и минимални стандарди за управљање континуитетом пословања и опоравак активности у случају катастрофа у финансијској институцији.
- Ова одлука примењује се на све финансијске институције, осим ако појединим њеним одредбама није другачије утврђено.
2. Поређени појмови, у смислу ове одлуке, имају следеће значење:
- 1) информациони систем је свесобујатни скуп технолошке инфраструктуре (хардверске и софтверске компоненте), организације, људи и поступака за прикупљање, смештање, обраду, чување, пренос, приказивање и коришћење података и информација;
 - 2) ресурси информационог система обухватају софтверске компоненте, хардверске компоненте и информацијска добра;
 - 3) софтверске компоненте обухватају све типове системског и апликационог софтвера, софтверске развојне алате, као и остали софтвер;
 - 4) хардверске компоненте обухватају рачунарску опрему, комуникациону опрему, медије за чување података, као и осталу техничку опрему која служи као подршка функционисању информационог система.

Symantec Protection Suite Enterprise Edition

Ivan Jevtić

Sales Manager

Agenda

- 1 Protecting the Infrastructure and Challenge
- 2 How Symantec Protection Suite Can Help
- 3 Protecting Endpoints
- 4 Securing Email and Web Traffic
- 5 Where to find more information

Infrastructure Protection Challenges

Exponential Growth of Threats

- 1000X more viruses over 3 years
- Malware Creation Kits
- 75% of malware infect less than 50 machines

Unprotected Endpoints

- Unmanaged and outdated endpoints
- Unsupported platforms

Multi-Vendor Point Products

- Inconsistent policies and reports
- Products do not share intelligence
- Licensing nightmare

Symantec Protection Suite Secures Infrastructures

Fast and Effective Protection

- Comprehensive, layered security for endpoints, messaging and web
- Complete security and recovery for desktops and laptops

Comprehensive Security

- Prevent threats from reaching endpoints
- Assume your endpoint is vulnerable
- Stops email and web based threats

Intelligent Management

- Actionable security intelligence
- Automated control
- DLP Integration
- Simplified licensing and cost savings

How is this property being protected?

Protection Suite Layers

Symantec™ Protection Suite Enterprise Edition

Block Viruses, Malware,
and Spyware

Enforce
Compliance

Recover
Desktops

Endpoint

Secure
Mail Servers

Block Spam
at the Gateway

Prevent
Data Loss

Messaging

Stop Web Attacks
at the Gateway

Control Web
Applications

Detect Compromised
Endpoints

Web

How Targeted Attacks Work

1

INCURSION

Attacker breaks into the network by delivering targeting malware to vulnerable systems and employees

2

DISCOVERY

Hacker then maps organization's defenses from the inside
Creates a battle plan

3

CAPTURE

Accesses data on unprotected systems
Installs malware to secretly acquire crucial data

4

EXFILTRATION

Confidential data sent to back to enemy's "home base" for exploitation and fraud

Protecting Endpoints

Comprehensive security and recovery for desktops and laptops

Symantec Endpoint Protection 12.1

Five Layers of Protection, One Solution

Firewall and intrusion prevention

Network

Blocks malware before it spreads to your machine and controls traffic

Antivirus

File

Scans and eradicates malware that arrives on a system

Insight

Reputation

Determines safety of files and websites using the wisdom of the community

SONAR

Behaviors

Monitors and blocks programs that exhibit suspicious behaviors

Power eraser

Repair

Aggressive remediation of hard-to-remove infections

One Management Console for Both Physical and Virtual

Symantec Endpoint Protection 12

Extended Protection

System lockdown

Tightly control applications through advanced whitelisting and blacklisting

Application control

Monitor and control applications behavior

Device control

Restrict and enable access to the hardware that can be used

Host integrity

Ensures endpoints are protected and compliant

Reporting and analytics

Multi-dimensional analysis, robust graphical reporting, and an easy-to-use dashboard

Symantec Insight Benefits

Turns the tables on malware authors

First approach to identify malware not by looking at the program or its behaviors, but by looking at who associates with it

Improves performance

Speeds up our products by ignoring high reputation files and focusing on the suspicious ones

Unprecedented visibility

Symantec identifies and rates virtually every software file, good or bad, on the planet

Amplifies our other protection technologies

Symantec Insight Catches More Threats

Symantec Insight Looks at Relationships

Symantec Insight makes decisions based on **who** downloads **what** from **where**...

PREDICTIVE APPLICATION

File and Behavioral Heuristics

Virtualization Features

5 features to optimize for performance

- 1 Virtual Client Tagging
- 2 Virtual Image Exception
- 3 Offline Image Scanner
- 4 Shared Insight Cache
- 5 Resource Leveling

vmware® vShield Endpoint Integration

Shared Insight Cache

- Improved I/O with each scan
- De-duplicates scanning
- Prevents AV-STORM

Symantec System Recovery

Restore Your System in Minutes, Anytime, Anywhere

Messaging and Web Security

Keeping threats from reaching endpoints

Symantec Mail Security for Microsoft Exchange

Gateway Layer Protection

Inbound Threat protection

Protect Against Outdated patches and definitions

Data Loss Prevention

Email Store Scanning

Rescan Mail Store with updated definitions

Ensure clean backups

Retroactive application of policies

Internal Scanning

Reply-all storms

Accidental distribution of sensitive material

Internal malware

Optimized for Microsoft Exchange

Messaging and Web Security

- **Web Gateway** blocks malicious websites and identifies infected endpoints. Integrates with DLP.
- **Messaging Gateway** stops spam and malware at the perimeter. Integrates with DLP.
- **Mail Security for Exchange/Domino** provides internal and email store scanning

Web Gateway

Infected Client Detection

Phone Home Signature Detection

- Multi Port
- Multi Protocol

Behavioral Correlation Algorithm

- Accurately Identifies Bots on the network

Automatic Quarantine

- Limits potential damage
- Notifies end users of risk

Consolidated, Useful Reporting

- Specific Event Information
- Sort by Count, Severity, Type

Identify and prevent compromised systems from harming the organization

Adding Layers of Protection

Symantec Web Gateway

Deploying Web Gateway extends SEP protection technology at the network layer ...

- Block threats *before* they reach the endpoints
- Protection for any **endpoints not configured or patched** to corporate standards
- Protection for **unmanaged or guest endpoints** on the network (up to 60% clients are unmanaged)
- Control over **network applications** (P2P, remote access etc.,)
- **Correlate** client network activity to identify **botnets**
- Symantec **Insight** protection for customers who have not upgraded to v12.1 and above

Why Symantec for Messaging Security?

Better Protection

- Award-winning anti-malware and anti-spam technologies powered by the largest threat intelligence network

Greater Control

- Market leading portfolio, including integration with DLP & Encryption

Easy Management

- Unified control and management with robust reporting on both physical and virtual appliances.

Email Control Capabilities

Integrated DLP Functionality

- Exact data matching from Symantec Data Loss Prevention (Vontu).
- Described content matching from Symantec Data Loss Prevention with over 100 pre-built dictionaries, patterns, and policy templates
- Workflow and remediation tools for incident management.
- Customizable limited rights admin access to dedicated DLP quarantine

Content Encryption

- Policy based encryption ensures the most sensitive emails are encrypted before leaving the environment
- Choice in either On-Premise encryption using PGP or hosted encryption using Symantec.cloud

Symantec DLP Integration

- Messaging Gateway integrates with Symantec DLP to protect confidential data across Endpoint, Network and Storage Systems
- Tight integration simplifies deployment and management and ensures high performance.

The Value of Symantec Protection Suite!

Symantec Point Products
Endpoint Protection (Mac, Linux, Win)
Mail Security for Exchange / Domino
Messaging Gateway
Web Gateway
Symantec System Recovery Desktop Edition

Product	Price	License	Security
Endpoint Protection	100.00	1	1
Mail Security for Exchange / Domino	24.00	1	1
Messaging Gateway	20.00	1	1
Web Gateway	16.00	1	1
Symantec System Recovery Desktop Edition	40.00	1	1
Symantec Protection Suite	200.00	5	5

New license comparison (Band A Express) – point product vs. Protection Suite Enterprise pricing - % Savings

Thank you!

Ivan Jevtic

ivan@netpp.rs

Copyright © 2113 Symantec Corporation. All rights reserved. Symantec and the Symantec Logo are trademarks or registered trademarks of Symantec Corporation or its affiliates in the U.S. and other countries. Other names may be trademarks of their respective owners.

This document is provided for informational purposes only and is not intended as advertising. All warranties relating to the information in this document, either express or implied, are disclaimed to the maximum extent allowed by law. The information in this document is subject to change without notice.